Attachment A: # MSPF Needs Assessment Toolkit ### **November 2011** Acknowledgement: This needs assessment toolkit was in part developed based on the 2010 South Dakota and 2007 North Carolina needs assessment toolkits. ### **Community Needs Assessment Toolkit** The Maryland Strategic Prevention Framework Advisory Committee conducted a State-wide review of epidemiological data and determined that the MSPF Priority is to reduce the misuse of alcohol by youth and young adults in Maryland, as measured by the following indicators: - Reduce the number of youth, ages 12-20, reporting past month alcohol use - Reduce the number of young persons, ages 18-25, reporting past month binge drinking - Reduce the number of alcohol-related crashes involving youth ages 16-25 While the State has established the misuse of alcohol by youth and young adults as the priority which all MSPF communities must address, MSPF communities have the option, based on their assessment activities, of choosing one, two, or all three of the specific indicators of alcohol misuse on which to focus their efforts. Communities will need to collect additional community —level data to better understand the misuse of alcohol by youth and young adults in their community and to help them decide which of the specific indicators they should tackle. They also need to understand the nature, extent, and impact of identified problems at the local level, to uncover the factors that drive them, and to identify appropriate solutions. The assessment process is a systematic gathering and analysis of data about the community your coalition serves for the purpose of identifying and addressing local Alcohol problems. A comprehensive assessment should: - Create community consensus about Alcohol problems in the community. - Identify underlying factors that contribute to those problems. - Identify and analyze environmental, social, and individual factors that contribute to the problems. - Increase the likelihood that your coalition will select and implement policies and practices that actually will reduce Alcohol problems in your community. - Establish baseline information to track the coalition's progress. The community needs assessment will guide development of the community strategic plan. The overall goal of the needs assessment is to answer the five "W" questions: - What - Who - Where - When - Why The needs assessment will focus on establishing your priorities (what), who is involved most often, where the problems occur, when they occur, and why they occur. Getting started with the Needs Assessment: ### **Collecting the data** There are generally two types of data- quantitative and qualitative. - 1. **Quantitative data** are defined as variables that you can count and that can be verified independently. Usually, these facts are collected from archival data or surveys. An example of quantitative data is the percentage of car crashes caused by teens that have been drinking. - 2. Qualitative data generally are defined as people's attitudes, opinions, or beliefs. Sources of qualitative data include interviews, town hall meetings, focus groups, or open-ended survey questions. ### **Data Collection Methods** - Collection of Existing Survey Results - Interviews with Key Partners and Stakeholders - Town Hall Meetings - Collection of Original Data (Collect measures that are easily gathered such as environmental scans and reviewing newspapers and local publications for alcohol advertisements) *In the Appendix are worksheets that can be used to collect original data* (worksheet 2, 3, 4, 5) In order to identify the types of data to collect we have provided worksheets that outline the data that identifies the five "W" questions in the Appendix. (Worksheet 1) #### Selecting the Indicator(s) (the WHAT?) How to identify the problem in your community: Based on the data collected from Worksheet 1, the coalition will look at the data for each indicator and select which indicator to focus on. **The exclusion of any one of the 3 indicators needs to be justified.** #### **Identifying the Who, Where, and When** The data identified and collected from Worksheet 1 will help guide your discussion regarding the population in your community most affected by the indicator chosen by your coalition. This will help you in determining who your selected strategy should initially target. As a coalition you also need to determine if there are any patterns that suggest a need to focus on a specific geographic location (when the problems identified are occurring. #### **Intervening Variables (the WHY?)** After looking at data about underage drinking, binge drinking, and alcohol-related crashes (what), who is involved, and where and when they are occurring in your community, you are going to look at why they are occurring. As a coalition you will do this by collecting data on intervening variables and the associated contributing factors. ### What are Intervening Variables? *Intervening Variables* are constructs that have been identified as being strongly related to, and influencing the occurrence and magnitude of, substance abuse- in our case alcohol. ### **Intervening Variables** - 1. Retail Availability - 2. Social Availability - 3. Enforcement and Adjudication - 4. Social Norms - 5. Pricing - 6. Promotion - 7. Low Perceived Risks Part of your assessment is to collect data and analyze intervening variables related to your selected indicators. You need to identify sources of data for the intervening variables and their contributing factors that appear to be the most prominent in your community and develop a plan for gathering the data. See Worksheet 6 in Appendix. This part of the assessment will help guide the selection of your evidence-based strategies. The contributing factor describes "why" something is a problem-not the problem itself. #### **North Carolina Example:** Kids serve alcohol at parties in their home with their parent's permission. That is the problem (i.e., a specific case of social availability). To design a strategy, we have to know WHY parents think it is ok-what factors contribute to the problem. Possible contributing factors for this example would be: parents don't know that it is illegal; the law is not enforced (leads to another why question); parents believe it is safer for kids to drink at home; parents aren't aware of how much their kids are drinking. The following tables provide examples of possible contributing factors to each intervening variable. Please review these factors as your coalition determines the degree to which each intervening variable is or is not a problem in your community. Table 1-1. Contributing Factors for Retail Availability | | Examples of Contributing Factors | |--|--| | ID Issues | Use of fake IDs; failure to check IDs | | Compliance to Regulations and Ordinances | Sales to minors; bootlegging, sales to intoxicated | | | persons | | Density | High-density package sales and open-container | | | sales locations | | Employees | Clerks have underage friends and sell to them | | Product Placement | Ease of shoplifting; alcohol placement in store | | Product Characteristics | Forty-ounce containers; keg registration tags are | | | easy to remove | | Youth and adults report perception of easy | | | availability | | Table 1-2. Contributing Factors for Social Availability | | Examples of Contributing Factors | |--|--| | Provision of alcohol to minors | Parents provide alcohol to underage persons; | | | older siblings or other relatives provide alcohol to | | | underage persons; older friends supply alcohol; | | | parents do not monitor the alcohol in the home | | | and kids take it | | Availability of unsupervised and other drinking | Numerous party settings; off-campus college | | locations | parties | | Community Celebrations | Acceptance of binge drinking in many social | | | settings; Alcohol obtained at community | | | celebrations by underage persons | | Lack of awareness among adults that there are | Adults do not know they can be arrested for | | consequences for providing alcohol to minors | providing alcohol to a minor | | Lack of parental monitoring of alcohol supply in | Take/steal alcohol from parents' home | | the home | | | Workplace promotion | Workplaces promote drinking as part of the | | | culture | | Parents providing a location/allowing underage | Parents think it is safer for youths to drink in their | | persons to drink | homes | Table 1-3. Contributing Factors for Enforcement | | Examples of Contributing Factors | | |------------------------------|--|--| | Resources | Shortage of officers; lack of knowledge/training | | | | for officers; few or no retail compliance checks | | | Law enforcement practice | Inconsistent application of laws with minors; low | | | | number of arrests/citations for alcohol use for | | | | minors; alcohol is not a big issue relative to drugs | | | | and other issues | | | Judicial Practice | High dismissal rated by courts for DUI's/underage | | | | use; no/low prosecution by DA; inconsistent | | | | application of legal consequences by courts; few | | | | first offender consequences; short mandatory | | | | sentences | | | Lack of Parental Enforcement | Parents have few rules, if any, around drinking; | | | | parents don't enforce underage drinking laws | | **Table 1-4. Contributing Factors for Social/ Community Norms** | | Examples of Contributing Factors | | |-----------------------------|--|--| | Family Acceptance | Parents permit underage drinking; family inclusion | | | | of alcohol at events | | | Multigenerational Use | Drinking is a normal pattern of parents and other | | | | relatives | | | Considered Right of Passage | Using alcohol and binge drinking are what kids do | | | Youth Perception | Drinking is a bonding activity; binge drinking is | | | | normal and not harmful; drunkenness is OK and | | | | even cool | | | Culturally Acceptable | Drinking is part of everyday life of the community | | | Available in homes | Alcohol is available in the home | | Table 1-5. Contributing Factors for Pricing | | Examples of Contributing Factors | | | |-------------------|--|--|--| | Drink pricing | Bars near campus compete for student purchasers | | | | | with drink specials; happy hours; retail | | | | | competition; holiday discounts | | | | Container Pricing | Discount pricing in quantity purchases; retailer | | | | | competition; convenience stores cheaper | | | **Table 1-6. Contributing Factors for Promotion** | | Examples of Contributing Factors | | | |--------------------|---|--|--| | National Promotion | Pro-alcohol message from alcohol industry, movies | | | | Local Promotion | Large number of alcohol ads in stores and on | | | | | college campuses | | | Table 1-7. Contributing Factors for Low Perceived Risk | | Examples of Contributing Factors | | |--|--|--| | Low perception of getting arrested | Low evidence of getting caught drinking; belief | | | | that penalties are not serious; low number of | | | | arrests | | | Low perception of consequences | Drinking and driving not perceived to be | | | | dangerous; minors don't believe courts will punish | | | | them/won't implement severe penalties | | | Lack of parental enforcement of consequences | Parents have few rules and consequences | | | | regarding alcohol use | | | Low perceived risk of alcohol use | Alcohol is not as dangerous as other drugs; belief | | | | that alcohol is safe as long as you are not driving; | | | | belief that hard liquor is dangerous but beer not | | ### **Prioritization** After collecting and analyzing the data for each intervening variable, your coalition will need to rank and score each intervening variable with regard to their potential to affect identified indicators. Based on the data gathered your coalition will rank each intervening variable on a scale from 0-10 using the following question: To what degree does your coalition believe the intervening variable is affecting underage drinking, binge drinking, or alcohol related crashes in your community? | No I | mpact | | | | | | | | Maj | or Impact | |------|-------|---|---|---|---|---|---|---|-----|-----------| | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | Record the score and ranking for each intervening variable on worksheet #7 in the Appendix. Once your coalition has decided the top intervening variables for your community based on their rankings, you will need to indicate up to three contributing factors (based on your data) for each selected intervening variable. In addition to prioritizing the intervening variables, you'll need to think about your community's readiness and capacity to address each contributing factor selected. Some questions to consider are as follows: - What community resources are available to address this intervening variable? - What are the gaps in community resources? - How ready is the community to address this intervening variable? ### **Priority Risk Factor Table** For each of these selected intervening variables, assess the changeability and importance of their contributing factors. Then develop the following priority risk factor table based on your assessment. Example: Binge drinking at college campus For the purpose of this example, we will assume that after completing the scoring and ranking, the top three intervening variables were Law Enforcement and Adjudication (LEA), Social/Community Norms (SCN), and Low Perceived Risk (LPR). | | More Important | Less Important | |------------------------------|---|----------------| | | High Priority for Planning | Low Priority | | High Likelihood to
Change | Public Awareness (SCN) Alcohol and DWI education (LPR) Adjudication Accountability (LEA) | | | | Low Priority | No Priority | | Difficult to change | Lack of penalties (LEA) Law Enforcement Resources (LEA) Low perceived risk for getting caught for underage drinking/DWI (LPR) | | ### **Final Conclusions** Now after collecting and analyzing all the data surrounding underage drinking, binge drinking, and alcohol related crashes, as well as each intervening variable for these problems, you need to decide what to do. The decision is ultimately part of your MSPF Strategic Plan that will lead to determining the very specific evidence-based strategies for your community to implement. Think about your data and especially your final rankings and the Priority Risk Factor table you completed. As a coalition you will have to decide what combination of intervening variables you are going to target and why. Complete the following table for the contributing factors identified in the high priority quadrant. ### **Overview of Needs Assessment Results** Example for binge drinking: | Contributing Factor | Demographic subgroup
(Who) | Geographic Location
(Where) | Time of Year
(When) | |--------------------------------|-------------------------------|--------------------------------|------------------------| | Public Awareness | | | | | Alcohol and DWI education | | | | | Adjudication
Accountability | | | | # Appendix ### **Indicator-** Alcohol related crashes # **Worksheet 1-** Exploring community level data collection sources for alcohol-related motor vehicle fatalities and injuries for individuals aged 12-25. Since not all 12-25 year olds are involved in alcohol use patterns that lead to crashes, efforts need to target those who are involved. This worksheet assists in determining data sources a coalition can use to identify more specific details. | Who are the 12-25 year olds in your community involved in the crashes? | Sources of data Law Enforcement Hospital staff/ EMS DOT website Other (specify) | Who can obtain the info? | |--|--|--------------------------| | When do these crashes occur? How frequently do these crashes occur? | Sources of data- Law Enforcement Hospital staff/ EMS DOT website Other (specify) | Who can obtain the info? | | Where do these crashes occur? | Sources of data- Law Enforcement Hospital staff/ EMS DOT website Other (specify) | Who can obtain the info? | **Indicator**- Underage Drinking # **Worksheet 1-** Exploring community level data collection sources: Underage drinking among 12-20 year olds. Since not all 12-20 year olds use alcohol, efforts need to target those who are involved. This worksheet assists in determining data sources a coalition can use to identify more specific details. | Who are the 12-20 year olds in your community who participate in under-age drinking? | Sources of data Existing Survey Data Focus Groups Interviews Other (specify) | Who can obtain the info? | |--|--|--------------------------| | When does the drinking occur (day of week, time of day, celebratory, etc.)? | Sources of data Law Enforcement Court records | Who can obtain the info? | | How frequently are the 12-20 year olds consuming alcohol? | Existing Survey Data Focus Groups Interviews Other (specify) | | | Where does the drinking occur? | Sources of data Law Enforcement Court records Existing Survey Data Focus Groups Interviews Other (specify) | Who can obtain the info? | **Indicator**- Binge Drinking # **Worksheet 1-** Young adult binge drinking among 18-25 year olds: Exploring community level data collection sources. Since not all 18-25 year olds participate in binge drinking, efforts need to target those who are involved. This worksheet assists in determining data sources a coalition can use to identify more specific details. | Who are the 18-25 year olds in your community who participate in binge drinking? | Sources of data Existing Survey Data Focus Groups Interviews Other (specify) | Who can obtain the info? | |---|--|--------------------------| | When does the binge drinking occur (day of week, time of day, celebratory, etc.)? How frequently are the 18-25 year olds binge drinking? | Sources of data Law Enforcement Court records Existing Survey Data Focus Groups Interviews Other (specify) | Who can obtain the info? | | Where does the binge drinking occur? | Sources of data Law Enforcement Court records Existing Survey Data Focus Groups Interviews Other (specify) | Who can obtain the info? | ## **Worksheet 2: Environmental Scan - Assessing Access** **Directions:** Do a tour of your community to answer the following questions. As a general rule, if you have less than 10 bars, visit them all. If your community is large, you might conduct a sampling of 10-20 bars and provide a justification for your choices. When completing this scan, for the questions that require a Yes/No response, please circle the appropriate answer. For the open-ended questions, please provide detailed information. The first questions address how alcohol is sold. If the community does not have one of the sources mentioned, write "N/A" (not applicable) for Question 1 and skip to #15. | | Bars | Resta | ırants | Liquor
Stores | | enience
ores | Grocery
Stores | |--|-----------|-------|--------|------------------|-----|-----------------|-------------------| | 1. Is alcohol sold in these outlets in your community? | Yes
No | Yes | No | Yes
No | Yes | No | Yes
No | | 2. How many of these alcohol outlets are there in your community? | | | | | | | | | 3. Are there restrictions on the days and/or hours they can sell alcohol/be open? | Yes
No | Yes | No | Yes
No | Yes | No | Yes
No | | 3a. Describe these restrictions. | | | | | | | | | 4. In general, what days and hours are these outlets open? | | | | | | | | | 5. Are there restrictions on where they can be (e.g., proximity to schools)? | Yes
No | Yes | No | Yes
No | Yes | No | Yes
No | | 5a. Describe these restrictions. | | | | | | | | | 6. Are there restrictions on how many outlets can be in your community? | Yes
No | Yes | No | Yes
No | Yes | No | Yes
No | | 6a. Describe these restrictions. | | | | | | | | | 7. Do they sell alco-pops (e.g. Mike's Hard Lemonade, Bacardi Breezers, etc.)? | Yes
No | Yes | No | Yes
No | Yes | No | Yes
No | | 8. Do they sell single unit sales (e.g., single cans of beer)? | Yes
No | Yes | No | Yes
No | Yes | No | Yes
No | | 9. Do they have happy hours with discounted drinks? | Yes
No | Yes | No | | | | | | 10. Do they have "all you can drink" specials? | Yes
No | Yes | No | | | | | | 11. Do they have "two for one" drink specials? | Yes
No | Yes | No | | | | | | 12. Do they promote large serving sizes and/or pitchers? | Yes
No | Yes | No | | | | | | 13. Do they have "Must Be 21 to Purchase Alcohol," "No Sales to Minors," and/or "We ID" signs? | Yes
No | Yes | No | Yes
No | Yes | No | Yes
No | | 14. Are alcohol products placed in an area that is near an entrance (which can encourage easy access to youth/shoplifting especially in convenience stores)? | Yes
No | Yes | No | Yes
No | Yes | No | Yes
No | | Community | Dognandant | Data | |-----------|------------|------| | Community | Respondent | Date | | 15. Where else (e.g., concert venues, festivals, sporting events, other community sold in your community? What kind of alcohol is sold at these places (tap beer, Wine, etc)? | | |--|------------------| | 16. Where are alcohol outlets and bars located (e.g., near schools, parks) in your | community? | | 17. Is alcohol use permitted in public places in your community? (e.g., parks, co events, parking lots) Please describe. | ncerts, sporting | | 18. Are people permitted to bring their own alcohol to community events? Pleas | e describe. | | 19. Do local bars (or the alcohol industry) sponsor community events? If yes, plo | ease describe. | | 20. Are beer kegs registered and tracked in your community? | | | Availability: Questions 1-8, 15, 16 Social Availability: 15, 17-18 Pricing: Questions 9-12 Community Norms: Questions 15, 17-18 Promotion: Questions 13-14, 19 Enforcement: Question 20 Perceived Risk: No Questions | | | CommunityRespondent | | # **Worksheet 3: On-Premise Pricing Assessment Tool** Instructions: Select 2-4 of the more popular bars or restaurants where adults and/or young adults (21-25 years of age) in your community consume alcohol on-premise. Each establishment must be visited twice—once during the week (Monday-Thursday) and once during the weekend (Friday or Saturday). Visits should occur during evening hours (after 5:00 pm) when price and promotional discounts are more likely to occur. The person collecting the data can visit the establishments alone or with one or more other people. | Circle the appropriate answer | Establishment 1 | : (name and location) | Establishment 2: | (name and location) | | |--|-----------------|-----------------------|---|---------------------|--| | Does the establishment: | Observation 1: | Observation 2: | Observation 1: | Observation 2: | | | | (date M, T, W, | (date Fri or | (date M, T, W, | (date Fri or | | | | Thur/ time) | Sat/time) | Thur/time) | Sat/time) | | | Happy hour with discounted drinks? | Yes No | Yes No | Yes No | Yes No | | | | Unknown | Unknown | Unknown | Unknown | | | "All you can drink" specials? | Yes No | Yes No | Yes No | Yes No | | | | Unknown | Unknown | Unknown | Unknown | | | "Two for one" drink specials? | Yes No | Yes No | Yes No | Yes No | | | | Unknown | Unknown | Unknown | Unknown | | | A daily drink special/s that was available until closing time? | Yes No | Yes No | Yes No | Yes No | | | | Unknown | Unknown | Unknown | Unknown | | | Specials on larger quantity drinks (20 oz beer) but not smaller quantity drinks (12 oz beer)? | Yes No | Yes No | Yes No | Yes No | | | | Unknown | Unknown | Unknown | Unknown | | | Specials for certain groups (ladies night, college night, etc.)? | Yes No | Yes No | Yes No | Yes No | | | | Unknown | Unknown | Unknown | Unknown | | | Have promotional signage on the outside of the building advertising sale or discounted drink prices? | Yes No | Yes No | Yes No | Yes No | | | | Unknown | Unknown | Unknown | Unknown | | | Please note the price of alcohol. | | | | | | | Circle the appropriate answer | Establishment 3 | : (name and location) | Establishment 4: (name and local | | | | Does the establishment: | Observation 1: | Observation 2: | Observation 1: | Observation 2: | | | | (date M, T, W, | (date Fri or | (date M, T, W, | (date Fri or | | | | Thur/ time) | Sat/time) | Thur/time) | Sat/time) | | | Happy hour with discounted drinks? | Yes No | Yes No | Yes No | Yes No | | | | Unknown | Unknown | Unknown | Unknown | | | "All you can drink" specials? | Yes No | Yes No | Yes No | Yes No | | | | Unknown | Unknown | Unknown | Unknown | | | "Two for one" drink specials? | Yes No | Yes No | Yes No | Yes No | | | | Unknown | Unknown | Unknown | Unknown | | | Daily drink special/s that was available until closing time? | Yes No | Yes No | Yes No | Yes No | | | | Unknown | Unknown | Unknown | Unknown | | | Specials on larger quantity drinks (20 oz beer) but not smaller quantity drinks (12 oz beer)? | Yes No | Yes No | Yes No | Yes No | | | | Unknown | Unknown | Unknown | Unknown | | | Specials for certain groups (ladies night, college night, etc.)? | Yes No | Yes No | Yes No | Yes No | | | | Unknown | Unknown | Unknown | Unknown | | | Have promotional signage on the outside of the building advertising sale or discounted drink prices? | Yes No | Yes No | Yes No | Yes No | | | | Unknown | Unknown | Unknown | Unknown | | | Please note the prices of alcohol. | | | | | | # **Worksheet 4: Off-Premise Pricing Assessment Tool** <u>Instructions:</u> Select 2-4 of the more alcohol establishments (e.g., gas stations, liquor stores, grocery stores) where adults and/or young adults (21-25 years of age) in your community purchase alcohol for off-premise consumption. Each establishment needs to be visited only once and the visit can occur at any time during normal business hours on any day of the week. | | Establishment 1: (name, location and date) | Establishment 2: (name, location and date) | |--|--|--| | 1. Was beer on sale? | Yes No Unknown | Yes No Unknown | | 2. Was wine on sale? | Yes No Unknown | Yes No Unknown | | 3. Was hard liquor on sale? | Yes No Unknown | Yes No Unknown | | 4. Were there any instances where larger quantities (18 or 24 packs of beer) were on sale but not smaller quantities (6 or 12 pack) of the same product? | Yes No Unknown | Yes No Unknown | | 5. Could you buy a bottle of wine for under \$5.00? | Yes No Unknown | Yes No Unknown | | 6. Could you buy an 18-pack of beer for under \$10.00? | Yes No Unknown | Yes No Unknown | | 7. Was there promotional signage on the outside of the building advertising sale prices? | Yes No Unknown | Yes No Unknown | | | Establishment 3: (name, location and date) | Establishment 4: (name, location and date) | | 1. Was beer on sale? | Yes No Unknown | Yes No Unknown | | 2. Was wine on sale? | Yes No Unknown | Yes No Unknown | | 3. Was hard liquor on sale? | Yes No Unknown | Yes No Unknown | | 4. Were there any instances where larger quantities (18 or 24 packs of beer) were on sale but not smaller quantities (6 or 12 pack) of the same product? | Yes No Unknown | Yes No Unknown | | 5. Could you buy a bottle of wine for under \$5.00? | Yes No Unknown | Yes No Unknown | | 6. Could you buy an 18-pack of beer for under \$10.00? | Yes No Unknown | Yes No Unknown | | 7. Was there promotional signage on the outside of the building advertising sale prices? | Yes No Unknown | Yes No Unknown | | 8. Notes on the price of alcohol. | | | # **Worksheet 5: Environmental Scan- Bar Assessment** | Directions: Do a tour of your community to answer community is large, you might only look at a sampli | | | | 10 bars, visit them al | l. If your | |--|--------------------------------------|--------------------------------------|---|---|---| | Number of Bars Visited Number | of Bars in Communi | ty | | | | | RETAIL AVAILABILITY: This section address | sses how alcohol is bot | ught and sold at bars i | n your community. | | | | | Bar #1 | Bar #2 | Bar #3 | Bar #4 | Bar #5 | | 1. What is the name of the bar? | | | | | | | 2. What is the bar's address? | | | | | | | | | | | | | | 3. How many days a week is the bar open? | | | | | | | 4. How many hours a day is the bar open? | | | | | | | 5. What type of alcohol does the bar sell? [CIRCLE ALL THAT APPLY] | a. Beer b. Wine c. Coolers d. Liquor | a. Beer b. Wine c. Coolers d. Liquor | a. Beer
b. Wine
c. Coolers
d. Liquor | a. Beer
b. Wine
c. Coolers
d. Liquor | a. Beer
b. Wine
c. Coolers
d. Liquor | | 6. Does the bar sell single units of alcohol (e.g., a can of beer, glass of wine, etc.)? | Yes No | Yes No | Yes No | Yes No | Yes No | | 7. Does the bar sell alco-pops? (e.g. Mike's Hard Lemonade, Bacardi Breezers, etc.) | Yes No | Yes No | Yes No | Yes No | Yes No | | Community | Re | espondent | | Date | | ## Worksheet 5: Environmental Scan- Bar Assessment (continued) **PRICE:** The next several questions are related to the price of alcohol. For the questions that require a Yes/No response, please circle the appropriate answer. | | Bar #1 | 1 | Bar | · #2 | Ba | ır #3 | Bai | · #4 | Bai | r #5 | |---|--------|---|-----|------|-----|-------|-----|------|-----|------| | 1. Are happy hours with discounted drinks offered at this bar? | Yes N | О | Yes | No | Yes | No | Yes | No | Yes | No | | 2. Do prices increase to their normal level after happy hour is over? | Yes N | О | Yes | No | Yes | No | Yes | No | Yes | No | | 3. Are "all you can drink" specials offered at this bar? | Yes N | О | Yes | No | Yes | No | Yes | No | Yes | No | | 4. Are "two for one" drink specials offered at this bar? | Yes N | О | Yes | No | Yes | No | Yes | No | Yes | No | | 5. Does the bar promote larger serving sizes and/or pitchers? | Yes N | О | Yes | No | Yes | No | Yes | No | Yes | No | **PROMOTION:** The next several questions address advertising at each bar. For the questions that require a Yes/No response, circle the appropriate answer. | | Ba | r #1 | Bai | r #2 | Ba | ır #3 | Bai | r # 4 | Bai | : #5 | |---|-----|------|-----|------|-----|-------|-----|--------------|-----|------| | 1. Is alcohol advertising visible from the outside of the store (e.g., neon signs)? | Yes | No | Yes | No | Yes | No | Yes | No | Yes | No | | 2. Is there alcohol advertising on the inside of the store? | Yes | No | Yes | No | Yes | No | Yes | No | Yes | No | | 3. Does the bar offer free alcohol-related merchandise promotional gifts? | Yes | No | Yes | No | Yes | No | Yes | No | Yes | No | | 4. Are there "no sales to minors" signs posted? | Yes | No | Yes | No | Yes | No | Yes | No | Yes | No | | 5. How does this bar typically advertise? | | | | | | | | | | | | 6. Does this bar sponsor community events? | Yes | No | Yes | No | Yes | No | Yes | No | Yes | No | | Community | Respondent | Date | |-----------|------------|------| | | | | Complete the form(s) for the Intervening Variables that appear to be most prominent in your community. Then, develop a plan for gathering data related to the contributing factors for that Variable using these worksheets. Intervening Variable Retail Availability | Contributing Factors | How will we measure? Source of data? | Person Responsible? | |--|--------------------------------------|---------------------| | 1. ID Issues | | | | 1. 15 155005 | | | | Compliance to Regulations and Ordinances | | | | 2 Donoity | | | | 3. Density | | | | 4. Employees | | | | | | | | 5. Product Placement | | | | | | | | 6. Product Characteristics | | | | | | | | 7. Youth and adults report perception of easy availability | | | How will we measure? Source of data? ### **Worksheet 6: Collecting Contributing Factor Data** Person Responsible? Complete the form(s) for the Intervening Variables that appear to be most prominent in your community. Then, develop a plan for gathering data related to the contributing factors for that Variable using these worksheets. Intervening Variable **Contributing Factors** Social Availability 1. Provision of alcohol to minors 2. Availability of unsupervised and other drinking locations 3. Community Celebrations 4. Lack of awareness among adults that there are consequences for providing alcohol to minors 5. Lack of parental monitoring of alcohol supply in the home 6. Workplace promotion 7. Parents providing a location/allowing underage persons to drink Complete the form(s) for the Intervening Variables that appear to be most prominent in your community. Then, develop a plan for gathering data related to the contributing factors for that Variable using these worksheets. Intervening Variable Enforcement | Contributing Factors | How will we measure? Source of data? | Person Responsible? | |---------------------------------|--------------------------------------|---------------------| | 1. Resources | | | | | | | | 2. Law Enforcement practice | | | | | | | | 3. Judicial Practice | | | | | | | | Lack of Parental Enforcement | | | | 4. Eack of Farchail Emoreciment | | | | | | | | | | | Complete the form(s) for the Intervening Variables that appear to be most prominent in your community. Then, develop a plan for gathering data related to the contributing factors for that Variable using these worksheets. Intervening Variable Social/Community Norms | Contributing Factors | How will we measure? Source of data? | Person Responsible? | |--------------------------------|--------------------------------------|---------------------| | 1. Family Acceptance | | | | 2. Multigenerational Use | | | | 3. Considered Right of Passage | | | | 4. Youth Perception | | | | 5. Culturally Acceptable | | | | 6. Available in homes | | | | | | | Complete the form(s) for the Intervening Variables that appear to be most prominent in your community. Then, develop a plan for gathering data related to the contributing factors for that Variable using these worksheets. Intervening Variable Pricing | Contributing Factors | How will we measure? Source of data? Person Responsible | | | | | |----------------------|---|--|--|--|--| | 1. Drink Pricing | | | | | | | 2. Container Pricing | | | | | | Complete the form(s) for the Intervening Variables that appear to be most prominent in your community. Then, develop a plan for gathering data related to the contributing factors for that Variable using these worksheets. Intervening Variable Promotion | Contributing Factors | How will we measure? Source of data? | Person Responsible? | |-----------------------|--------------------------------------|---------------------| | 1. National Promotion | | | | 2. Local Promotion | | | | | | | Complete the form(s) for the Intervening Variables that appear to be most prominent in your community. Then, develop a plan for gathering data related to the contributing factors for that Variable using these worksheets. Intervening Variable Low Perceived Risk | Contributing Factors | How will we measure? Source of data? | Person Responsible? | |--|--------------------------------------|---------------------| | | | l | | Low perception of getting arrested | | | | 2. Low perception of consequences | | | | Lack of parental enforcement of consequences | | | | 4. Low perceived risk of alcohol use | | | | | | | # **Worksheet 7: Ranking and Scoring Intervening Variables** | Intervening
Variables | Score | Rank | |----------------------------------|-------|------| | Retail Availability | | | | Social Availability | | | | Law Enforcement and Adjudication | | | | Social/Community
Norms | | | | Pricing | | | | Promotion | | | | Low Perceived Risk | | | Intervening Variable Ranking Scale | No Impact | | | | | | | | | Ma | jor Impact | |-----------|---|---|---|---|---|---|---|---|----|------------| | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 |